CPU-400 Solid-Waste-Fired Gas Turbine Devlopment

RICHARD A. CHAPMAN

U.S. Environmental Protection Agency National Environmental Research Center Cincinnati

F. RICHARD WOCASEK

Combustion Power Company Menlo Park, California

ABSTRACT

The U.S. Environmental Protection Agency, Office of Research and Development, has been supporting the solid-waste-fired gas turbine development (CPU-400) project at Combustion Power Company, Inc., Menlo Park, California, on a contract basis since 1967. The 70 ton per day pilot plant has been operated to produce electricity. Turbine deposits have prevented long term operation and further development of gas cleaning equipment is being conducted. Discussed here are system and component development and final configurations plus pertinent results of the development program as they apply to this and other solid waste disposal systems that employ fluidized beds and hot gas cleaning equipment.

INTRODUCTION

In 1967, a study was initiated to determine whether aerospace technology could be applied to the solution of the mounting solid waste disposal problem. Of the numerous concepts evaluated, one that offered great potential combusted refuse in a fluidized bed under pressure and then passed the products of combustion through a gas turbine to drive an electrical generator. This combustion power unit, capable of consuming 400 tons per day of solid waste, was designated the CPU-400 System.

A series of key subscale experiments were conducted showing that solid waste could be combusted in a fluidized bed at 100 psig (7×10⁵ n/m²) and that the combustor was capable of a heat release rate approaching 1 million

Btu/hr/ft³ (9 billion cal/hr/m³). Also, it was demonstrated that an inertial separator would perform effectively with an acceptable pressure drop under CPU-400 conditions of temperature, pressure, and dust loadings.

In early 1970, the development of a 70 ton per day pilot plant was initiated, and today it is undergoing extensive testing. The system and individual components will be discussed.

THE OVERALL SYSTEM

Figure 1 is an artist's conception of the entire pilot plant and Fig. 2 shows the system schematically. Figure 3 is a photograph of the hot gas system.

In the solid waste processing facility, municipal packer trucks discharge waste onto the floor from which a skip loader pushes it onto two recessed conveyors. The waste is then shredded and air classified prior to pneumatic transport into the storage unit. The heavy, noncombustible portion from the bottom of the air classifier is processed to remove aluminum and ferrous metals. The combustible waste is withdrawn from the storage vessel across a weighing conveyor and fed into two rotary airlock feeder valves which transfer the waste across the pressure interface into the combustor's pneumatic feeding system. The turbine compressor provides pneumatic transport air and combustion/fluidizing air. The waste is combusted in the 2-ft-deep (60 cm) fluidized bed and then passed through three stages of particle separators before expansion through the gas turbine. The generated power is dissipated in a resistance load bank. A pneumatic

FIG. 1 CPU-400 PILOT PLANT

FIG. 2 CPU-400 SYSTEM SCHEMATIC

and the State of the second second

FIG. 3 HOT GAS SUBSYSTEM OF CPU-400 PILOT PLANT

system transfers the ash from the particle separators into the sand bin and baghouse filter. Control of the entire process is achieved by the use of an on-line process control computer and numerous analog controllers. The pilot plant is fully instrumented, and about 100 channels of analog inputs (temperature, pressure, etc.) and about 300 channels of discrete inputs (contact closures, etc.) are recorded.

In addition to the pilot plant system, a 2-ft² (0.2 m²), low-pressure, fluidized bed combustor with three stages of particle cleaning equipment is available and used for development testing.

The entire system was developed and tested at low pressure prior to integrating the turbine. At the time of turbine integration, the solid waste processing system was enlarged to handle 85 tons per day of municipal waste.

SOLID WASTE PROCESSING/STORAGE SYSTEM

A 2500-ft² (232 m²) receiving building situated on a 5500-ft² (511 m²) pad provides tipping area for approximately 85 tons of solid waste per day. A skip loader pushes solid waste onto two 4-ft-wide (1.2 m) X 37-ftlong (11.3 m) steel-belt inclined conveyors that transfer the material to two vertical axis shredders, one 75 hp (56 kw) and the other 100 hp (75 kw). Belt speeds are manually controlled between 2 and 6 ft/min (0.6 and 1.8 m/min) whereas feed rate is controlled by on/off cycling of the belts through current sensors on the shredder motors. The system throughput is nominally 5 tons per hour. Both shredders eject shredded material onto a common 4-ft wide (1.2 m) X 22-ft-long (6.7 m) inclined conveyor which feeds a single air classifier. Rotating, paddle-style load-levelers on the conveyor maintain a constant volume input to the air classifier.

The sheet-steel, fabricated air classified (5-st-wide (1.5 m) X 7-ft-high (2.1 m) X 1-ft-thick (0.3 m)) is designed to separate the light combustible material from the heavy noncombustibles. In operation, air entering the bottom of the unit is drawn up through a zig-zag path where it intercepts and disperses the incoming solid waste. The air classifier typically drops out about 17 percent of the material and about 83 percent flies overhead. All the combustibles are not separated from the noncombustibles; typically, about 15 percent of the light fraction consists of inert material in the form of glass, sand, metal foils, and ash and about 25 percent of the heavy fraction is combustible. The light material is drawn through a 7600-ft³/ min (215 m³/min) material handling blower and pneumatically transported approximately 275 ft (84 m) through a 16-in-diameter (44 cm) pipe to the storage/ retrieval unit. The entering solid waste is de-entrained in

the storage unit, and the dust-laden air is extracted by two cyclones.

The air classifier heavy product is processed through a series of devices to recover metals and glass. First, a magnet removes the ferrous metals for sale to a local foundry. Glass and stone are removed by a revolving screen for on-site use as an aggregate fill. Aluminum and mixed other nonferrous metals are recovered from the remaining material by two newly developed, dry electromagnetic separators. The aluminum is sold to Alcoa for reuse as can stock, and the mixed metals are sold for foreign export.

The 20-ft-diameter (6 m) by 12-ft-high (3.7 m) storage bin has a usable capacity for about 30,000 lb (13,600 kg) of solid waste, or approximately 3 to 5 hours' supply at present combustor feed rates. Recovery of material is accomplished by four chains of sweep buckets that contact the material at the outside of the pile and sweep it into an outfeed conveyor recessed in the floor. Paddle sensors, responsive to combustor demand, control the rate at which the sweeps and outfeed conveyor deliver material to a transfer conveyor. Rotating load levelers on the transfer conveyor ensure a constant depth of material. The feed rate is controlled through variable-speed, electric-drive systems on both the transfer and weighing conveyors, which are responsive to combustor feed demand signals. The speed range capability allows a variation in feed rate from about 35 to 200 lb/min (16 to 91 kg) at 3.5 lb/ft³ (56 kg/m³) material density.

Two 30-in.-diameter (76 cm), 13 pocket, stainless steel, rotary airlock valves are fed by a static splitter assembly on the weighing conveyor. Each feeder valve is driven by a 20-hp (15 kw) drive through a jackshaft assembly at a nominal rotational speed of 11 rpm. The volumetric handling capacity of each valve is 36 ft³/min (1 m³/min). As the valves turn, empty pockets receive material from the top, rotate through 180 degrees past a sealing wall, and continuously deliver the material into two 6-in.-diameter (15 cm), high-pressure transport lines at the bottom, which deliver the waste to the combustor.

The feeder valves have carbon impregnated, phenolic bearings that require a continuous flow of water for cooling. When used during low-pressure pilot plant testing, problems were experienced with the cooling water flowing between the rotor and sideplates into the lower portion of the valve. The water mixed with the solid waste dust and formed deposits in the valve pockets, in the transition between the valve and the pneumatic transport pipe and between the rotor and sideplates of the valve. This caused either the transition to completely plug or the drive to overload because the rotating resistance in the valve had increased. The problem has not been experienced during

high-pressure testing since the pneumatic transport air from the turbine compressor is about 350 F (180 C) and this, along with the heating jackets on the valves, evaporates the water before it mixes with the dust. Also, the high-pressure transport air leaking between the rotor and valve body help to keep this area free of dust.

FLUIDIZED BED COMBUSTOR

The fluidized bed combustor (Fig. 4) is a 22-ft-high by 9½-ft-diameter (6.7 × 2.9 m) cylindrical, carbon-steel, pressure vessel with dished heads. The distributor plate is constructed of a 2½-in.-thick (6.4 cm) steel plate protected by 5 in. (13 cm) of Babcock & Wilcox Kaocrete D insulating firebrick and 5 in. (13 cm) of B&W 2200 LI

2'-10"
22'-0"
2'-0"
2'-0"
DIFFUSER (161)

FIG. 4 FLUIDIZED BED COMBUSTOR

firebrick and is penetrated by 161 air diffusers. The cylindrical wall insulation consists of 4½ in. (11 cm) of B&W K-2600 insulating firebrick and 9 in. (23 cm) of B&W 80 D firebrick separated from the pressure shell by ½ in. (1 cm) of Kaowool to isolate the shell from stresses induced by the expansion of the refractory. The vessel head and penetrations are lined with B&W Kaocrete D insulating firebrick.

An oil burner enclosed in a pressure casing for use in preheating the sand bed during a cold system startup is mounted in the top dome of the combustor. A 125-hp (93 kw), 4750-ft³/min (135 m³/min) Roots blower provides burner air flow and plenum cooling air during the backheat operation. Six oil guns penetrate the combustor immediately above the distributor plate and are used during system startup.

Table 1

Elemental Analysis of New Bed Material and

Bed Material After 120 and 240 Hrs of Solid Waste Combustion

Element	Concentration (%)				
	Initial Bed Material, Monterey 16 mesh sand	Aged Bed After 120 hrs	d Material After 240 hrs		
Silicon	major	major	69.12		
Calcium	0.35	10.00	10.00		
Sodium	2.00	5.90	5.00		
Aluminum	4.50	3.60	3.00		
Potassium	3.00	1.80	2.00		
Iron	1.00	2.00	1.60		
Magnesium	0.15	0.30	0.70		
Chromium	0.02	0.09	0.25		
Barium	0.15	0.18	0.20		
Copper	0.0003	0.15	0.20		
Lead	0.001	0.09	0.20		
Titanium	0.05	0.14	0.20		
Zinc	<0.10	0.10	0.10		
Boron	0.001	0.06	0.03		
Manganese	0.01	0.08	0.03		
Strontium	0.03	0.02	0.02		
Tin	< 0.001	0.004	0.02		
Zirconium	0.007	0.02	0.01		
Vanadium	0.002	0.004	0.005		
Silver	< 0.0001	0.001	0.002		
Molybdenum	< 0.001	< 0.001	0.001		
Nickel	< 0.001	0.003	0.001		

A 2-ft-deep (60 cm) starter bed of 16-mesh sand is used in the combustor. After solid waste is burned for a number of hours, however, the bed's physical and chemical composition is changed to reflect the composition of the solid waste. To date, no residue buildup has been experienced in the bed, primarily because the air classifier removes most of the massive noncombustibles. A bed height of about 2 ft (60 cm) is maintained by a balance of inerts in the solid waste feed and inerts elutriated to the particle separators. Ports are available on the combustor for bed removal or makeup, but are not required. In Fig. 5, the bed particle size distribution after 160 hours of testing at low-pressure conditions can be compared with the virgin 16-mesh sand originally in the bed. The chemical compositions of a virgin bed and a bed used in the 2-ft² model combustor (0.2 m²) for 120 and 240 hr were determined (Table 1).

The final combustor configuration with its 2-ft-deep (60 cm) 39-ft²-bed (3.6 m²) fed by two feedpipes was

based on extensive testing. This testing was conducted in a rectangular fluidized bed housed in a horizontally oriented, cylindrical vessel and in a 2-ft² (0.2 m²) model combustor. From these tests, it was learned that if fluidized beds burning solid waste do not operate at the proper conditions of temperature and superficial velocity, the bed material starts to agglomerate and eventually the whole bed will solidify. In Fig. 6 are illustrated the range of conditions at which these fluidized beds operate satisfactorily while burning solid waste at low pressure.

These early tests also defined the number of feedpoints required to feed solid waste into the bed and the required feedpipe configuration to ensure the even fuel distribution required to avoid local reducing zones that promote burning above the bed. The oxygen concentration immediately above the 36 ft² (3.3 m²) rectangular fluidized bed fed by two feedpipes is illustrated in Fig. 7. As expected, combustion centered around the feedpipes but was sufficiently dispersed to avoid local reducing zones.

FIG. 5 PARTICLE SIZE DISTRIBUTION FOR NEW AND AGED BEDS

FIG. 6 EFFECT OF BED TEMPERATURE AND SUPER-FICIAL VELOCITY ON FLUIDIZATION QUALITY

FIG. 7 OXYGEN DISTRIBUTION ABOVE A 36 FT² BED FED BY TWO 5-INCH DIAMETER FEED PIPES

PARTICLE SEPARATORS

Three stages of particle separation are employed in the pilot plant to protect the turbine from erosion and to meet air pollution standards. The construction of all three of these vessels is essentially the same in that there is a mild steel pressure vessel insulated by 2 in. (5 cm) of mineral wool and 3 in. (8 cm) of kaowool. The insulation is protected from the hot gas by a stainless steel liner.

The particulates from the fluidized bed combustor contain small drops of molten aluminum covered by a hard aluminum oxide shell that form when aluminum foils, beverage can pull tops, and other aluminum products not separated by the air classifier melt and partially oxidize. If these aluminum drops are allowed to impinge on a hard surface, they will break, oxidize and form a hard, aluminum oxide deposit. Therefore, care was taken in the design of the particle separators to avoid impact points for the aluminum particles prior to their collection.

The first stage separator is a 7-ft-diameter (2.1 m) cyclone that gently decelerates and removes the larger aluminum drops and sand while providing additional time for the aluminum of oxidize before entering the next separator. The second stage separator contains 48 6-in.-diameter (15 cm), reverse flow cyclone tubes, 24 of which are used. The third stage separator contains 100 3½-in.-diameter (9 cm) reverse-flow cyclone tubes, 80 of which are used.

In the second and third stage separator, the tubes empty ash into a common hopper for removal. Two pneumatic vibrators, attached to each hopper, are used to keep the ash flowing to the outlet.

A double, 2-in.-diameter (5 cm), ball valve airlock unloading system is used to continuously remove ash from each of the three separators. The ash is then pneumatically transferred into a cyclone, which exhausts to a baghouse.

Extensive cyclone tube development work was done utilizing the 2-ft² (0.2 m²) model combustor fitted with a singe 6-in.-diameter (15 cm) tube followed by a module of three, 3½-in. (9 cm) tubes. A module of 18, 1-3/8-in. (3.5 cm) tubes was evaluated, but abandoned when found to be very prone to plugging in the outlet cone. Numerous model tests were conducted to determine the best tube configurations to minimize plugging and maximize separation efficiency. The resulting 6-in. (15 cm) and 3½-in. (9 cm) tubes and their respective performance curves are illustrated in Figs. 8 and 9. Figure 10 shows the size distribution of the particulate in the turbine exhaust when the particle separators are operating properly.

In the pilot plant separators, the cyclone tubes are still prone to plugging in the lower cone body due primarily to suspected cross flow between the tubes. When this

FIG. 8 6-INCH DIAMETER CYCLONE TUBE CONFIGURA-TION AND PERFORMANCE CURVE

FIG. 9 3.5-INCH DIAMETER CYCLONE TUBE CONFIGURA-TION AND PERFORMANCE CURVE

FIG. 10 TURBINE EXHAUST PARTICLE SIZE DISTRIBUTION

occurs, individual cyclone tube efficiency will decrease and allow relatively large particles, including aluminum, to enter the turbine. This, in turn, results in an aluminum oxide type of deposit on the first stage stator blades and erosion at the root of the second stage stators after only a few hours of operation.

Since most aluminum alloys melt at temperatures above 1100 F (593 C), pilot plant tests were conducted at temperatures of 1100 F (593 C) and 1050 F (566 C) to determine if the deposit and erosion problems would be reduced. While the root erosion and aluminum oxide deposits were indeed reduced significantly, nonaluminum type deposits formed. These were apparently caused by other combpunds in the gas stream that are not sticky (i.e., a gas) at 1350 F (730 C) and sticky (i.e., a liquid) at 1100 F (593 C). Therefore, it was decided that further particle separator development work will be required to protect the turbine.

The method chosen for further gas cleanup is a granular filter using sand or gravel as the filter media. This unit would replace the present third stage of inertial separation. Model tests are being conducted to determine filter media, configuration and regeneration methods. Current schedule is to install the device in the pilot plant by late 1974.

TURBINE/GENERATOR

The turbine/generator subsystem consists of equipment components used in the pilot plant to deliver compressed air for combusting oil or solid waste, generating electricity from the resulting hot compressed gas, and dissipating the generated electric power. Major components of this subsystem include the Ruston Hornsby TA1500 turbine/generator with relocated turbine combustor, electric power switch gear, electrical load bank, and load bank switching equipment.

Ambient air for the turbine cycle is drawn from above the building through an inlet filter and down the inlet ducting into the compressor. The compressor, rotating at a nominal 11,600 rpm, compresses 22.4 lb/sec (10.2 kg/sec) of air to 44 psig (3 × 10⁵ n/m² g) and delivers it to the compressor outlet piping manifold. During passage through the combustor/particle cleaning subsystem, the air and products of combustion are heated to a nominal 1350 F (730 C) and are delivered to the turbine at about 37 psig (2.5 × 10⁵ n/m² g). The hot gas is then expanded down to 10 psig (7 × 10⁴ n/m² g) through the two-stage compressor turbine, which develops power for driving the thirteen-stage compressor.

Further expansion down to ambient pressure occurs in the two-stage power turbine, which is on a separate shaft from the compressor, rotating at 6000 rpm and delivering about 1450 hp (1080 kw) into a speed reducing gearbox. The electric power generator coupled to the gearbox output shaft is driven at 1800 rpm and generates a nominal 1000 kw of 480-volt 3-phase power. A resistance load bank with switching equipment and air cooling blower system is used to dissipate the power. Load selections from 0 to 1150 kw in minimum increments of 25 kw are available.

A combination flywheel and disc brake on the generator shaft is incorporated to provide slower speed response from the transient overspeed potentials that exist during sudden load shed conditions. During an overspeed situation the following actions are taken: full load bank is switched in, disc brakes are applied, and compressor airflow is vented via dump valves. Addition of the flywheel has also improved generator speed control, which is achieved by load modulation.

CONTROL SYSTEM

Table a purpost label the probabilities of the first and a first of the contract of the contra

The process control system includes a manual control system and a process control computer system. The manual system is composed of signal transmitters, analog process controllers, manually operated toggle switches, and relay logic networks. This system provides for direct operator

control of various system elements. Relay logic networks are incorporated to prevent the operator from implementing unsafe system configurations and to reduce the number of manual operations required during changeover from one configuration to another. Manual control of the proportional valves and of the solid waste feed system is provided by analog process controllers. In the manual mode, the test conductor actuates a thumb wheel which causes an increase or decrease in the signal being sent to the associated controller. A meter on the front of each controller provides an indication of the signal being sent to the controlled unit.

In the automatic mode, the process controller compares a signal from measurement of a preselected system parameter to an operator selected level or setpoint. The controller then increases or decreases the signal to the controlled unit based on the difference between the measurement and the setpoint. Each controller has provisions for adjusting the system gain. The controllers also have integral circuits where the controller output is a function of the time integral of the error. Some of the controllers have derivative circuits where the output is a function of the rate of change of the error.

The process control computer system incorporates a process control computer including a central process unit, mass data storage unit, and various input/output devices and subsystems. In operation, the process is primarily controlled by the analog controllers. The computer, in turn, supervises the controllers and adjusts their setpoints as required for stable system performance. Solid waste feedrate is modulated to maintain a constant turbine inlet temperature which is equivalent to constant power output at constant mass flow. The load on the generator is constantly modulated by varying the voltage and the number of active load bank resistors to maintain the generator at its set speed of 1800 rpm.

SYSTEM STARTUP

To get the pilot plant on-line from a cold start nominally takes about 5 hr. Initially a plug is inserted in the duct between the third stage separator and the turbine to prevent leakage of air through the turbine during the bed heating operation. Bed heating is accomplished by burning diesel oil in the backheat burner (located on top of the fluidized bed combustor) and forcing the hot gases downward through the bed and out the backheat exhaust. After about 2 hr, the bed is at an average temperature of about 1200 F (650 C). At this time, backheating is terminated and the turbine inlet plug is removed. Next, the 50 hp (37 kw), turbine starter motor is used to drive the turbine compressor to supply fluidizing air while diesel oil is

burned in the bed and exhausted through the particle separators and the turbine. After about 1 hr, the system is heated and when the turbine inlet temperature reaches 1200 F, system heating is terminated. Next, the turbine combustor (located in parallel to the fluidized bed system) is fired on diesel oil and the system brought up to about 800 kw power output prior to switching to the fluidized bed. The pilot plant cannot be started without this step because the pressure drop through the system causes the compressor to surge at low power levels. At high power levels, an adequate surge margin exists and the system can be started and operated. Once the system is generating about 800 kw using the turbine combustor, air from the compressor is diverted from the turbine combustor to the fluidized bed and oil combustion is initiated in the fluidized bed. Fuel flow to the turbine combustor is terminated when its air supply is stopped. During the transition to the fluidized bed combustor the power output droops about 100 kw before recovering. Before feeding the solid waste, the feedline air valves are opened and the fluidizing air valve downstream of the feedline air takeoff is partially closed to establish air flow through the solid waste feedlines. Typically, about 300 lb/min (136 kg/min) or 23 percent of the total combustion air is used to transport the solid waste from the feeder valves into the combustor. Once solid waste feeding is established, the oil flow is terminated and the system operates without any auxiliary fuel.

SYSTEM PERFORMANCE

During the low-pressure, pilot plant acceptance test, the automatically controlled system operated for 48 hr with the exhaust temperature within 30 F (17 C) of the selected temperature. For 36 hr of the test, the exhaust temperature was maintained at 1400 F \pm 10 F (760 C \pm 6 C) with scheduled excursions to 1430 F \pm 10 F (777 C \pm 6 C) and 1370 F \pm 10 F (743 C \pm 7 C) for 4 hr each. During a typical high-pressure test, the system operates at a turbine inlet temperature of 1350 F (732 C) and generates a nominal 1000 kw. In Table 2 is a summary of system performance at low and high pressure operating conditions.

Extensive pilot plant testing after granular filter installation is scheduled to determine system reliability and maintenance requirements. A minimum of 720 hr of testing will be performed in 120-hr increments. System components will be inspected at the beginning, mid-point, and end of the 720 hr testing to determine turbine blade and other component wear rates due to erosion, corrosion, and deposition.

	Table 2	
Pilot Plant	Performance	Summary

Operating Characteristic	Low-Pressure 48-hr test	Typical High- Pressure Test
Solid Waste Feed Rate	41 lb/min (18.6 kg/min)	100 lb/min (45.4 kg/min)
Moisture	38 percent	27 percent
Inerts	15 percent	18 percent
Combustor Bed Temperature	1140 - 1340 F (615 - 727 C)	1280 - 1320 F (693 - 716 C)
Combustor Freeboard Temperature	1350 - 1500 F (732 - 1816 C)	1340 - 1390 F (727 - 754 C)
Exhaust/turbine Inlet Temperature	1400 F ± 10 F (760 C ± 6 C)	1350 ± 10F (732 ± 6 C)
Superficial Velocity	5.2 ft/s (1.6 m/s)	6.0 ft/s (1.8 m/s)
Combustion Efficiency	99 percent +	99 percent +
Gas Composition (average)		÷
O_2	13.4 percent	16.1 percent
CO ₂	5.8 percent	5.2 percent
CO	< 30 ppm	< 30 ppm
CH _x	0 ppm	2 ppm
SO ₂	<20 ppm	< 35 ppm
NOx	139 ppm	100 ppm
HC1	161 ppm	63 ppm
Power Generated	0	1000 ± 100 kw

CPU-400 PROTOTYPE UNIT

The full-scale CPU-400 system would be made up of multiple power modules. Each power module would contain a complete hot gas system including a combustor, particle separators, and turbine. Each system will contain multiple power modules, a single process control computer, and a solid waste shredding, air classification, storage system. At present, the candidate turbine for the power modules is the Solar Centaur turbine, which operates at about 130 psig (9 × 10⁵ n/m²g). The combustor and particle separators in each power module will be physically a little smaller than the pilot plant components, and because of the increased operating pressure, they will be capable of consuming 110 tons/day of solid waste while generating about 2.2 mw of power. After allowing for a 20 percent air classifier drop out and moisture loss, each power module will represent about 138 tons/day plant capacity.

The capacity of each power module could be significantly increased by using water or sewage sludge instead of excess air to keep system temperatures below the

Table 3
Estimated Costs and Incomes for a 12 MW, 600 T/D CPU-400

Installed Capital Cost = \$14,000	\$8	3.4 million	
Annual Capital Cost - 20 years @ 6 percent interest =			733,000
Annual Operating Costs			
Labor	\$400,000		
Maintenance	400,000		
Utilities	80,000		
TOTAL ANNUAL C	PERATING COST =	\$	880,000
TOTAL ANNUAL COST		\$1	,613,000
Electrical Income – 95 x 10 ⁶ kw-hr/yr@8 mills/kw-hr		\$	760,000
TOTAL NET ANNU	AL COST	\$	853,000
UNIT COST @ 197,000 ton/yr =		\$4	1.33/ton
Additional Potential Incomes			
Material Recovery System			
Capital Cost = \$0.7 million	on		
Annual Capital Cost	\$ 61,000		
Annual Operating Cost	100,000		
TOTAL ANNUAL COST	\$161,000		
Annual Incomes			
Steel	\$340,000		
Aluminum	200,000		
Other metals	120,000		
Sand/Glass	90,000		
TOTAL INCOME FROM			
MATERIAL	\$750,000		
NET ANNUAL MAT	TERIAL INCOME =	\$	589,000
Sludge Disposal Credit			
Population generating 19	7,000 ton/yr of		
	-b - · · + F C C C C + /· · · -		

solid waste will generate about 5600 ton/yr

ANNUAL COSTS WITH ADDED

UNIT COST @ \$197,000 ton/yr

140,000

124,000

0.63/ton

Income @ \$25/dry ton sewage solids

INCOMES

of sewage solids.

maximum allowed turbine inlet temperature. A Solar Centaur turbine is estimated to be capable of consuming 160 tons/day of solid waste and 44,000 gal (167,000 1) of water of undewatered sewage sludge at 100 percent excess air while generating 3 mw of power. The addition of a waste heat boiler to the turbine exhaust plus a steam turbine expander will allow the generation of an additional 1 mw of power per power module. The estimated costs and incomes for a 3-power module plant consuming 600 ton/day (197,000 ton/yr at 90 percent utilization) of solid waste on a 24 hr/day basis are shown in Table 3. Although electrical, material, and sludge disposal incomes are sitesensitive and must be evaluated on an individual basis, the estimates in Table 3 are representative for many locations.